

UNIVERSITY OF FLORIDA LIBRARIES

Digitized by the Internet Archive in 2010 with funding from University of Florida, George A. Smathers Libraries

IN THIS ISSUE

Living and Working Together Welcoming Zone Visitors Whale on the Loose New Dean for Junior College JAN 14 1938

> SOCIAL SCIENCES

Vol. 13, No. 1

August 3, 1962

786.3005

LATIN AMERICA

Gift for Posterity

ROBERT J. FLEMING, JR., Governor-President W. P. LEBER. Lieutenant Governor

WILL AREY Panama Canal Information Officer

Official Panama Canal Company Publication Published Monthly at Balboa Heights, C. Z. Printed at the Printing Plant, Mount Hope, Canal Zone

Publications Editors: JOSEPH CONNOR and GUILLERMO RODOLFO VALDES

Editorial Assistants:

EUNICE RICHARD. TOBI BITTEL, and TOMAS A. CUPAS

On sale at all Panama Canal Service Centers, Retail Stores, and the Tivoli Guest House for 10 days after publication date at 5 cents each. Subscriptions, \$1 a year; mail and back copies, 10 cents each.

Postal money orders made payable to the Panama Canal Company should be mailed to Box M, Balboa Heights, C. Z. Editorial Offices are located in the Administration Building, Balboa Heights, C. Z.

Canal Employees Support

Panama's Museum

IN THIS MONTH'S COVER PHOTOGRAPH, Mrs. Thelma Bull, a statistical assistant on the Executive Planning staff at Balboa Heights, examines with Dr. Alejandro Méndez, Director of the National Museum of Panama, a piece of polychrome Indian pottery which she discovered near Chamé and presented to the Museum.

Other artifacts she has added to the Museum collection include clay utensils, carved figurines, shell beads and a gold breastplate from the burial of a pre-Colombian shaman, or medicine man, at Venado Beach, on the Canal Zone.

Mrs. Bull is one of many Canal employees who has long taken an intensive scientific interest in the pre-Colombian and colonial history of the saga-rich Isthmus.

Scientific articles of lasting value have been written by members of the Archaeological Society of Panama, a group organized on the Canal Zone in 1949 which counts Dr. Méndez among its members. All qualified persons of allied interests on the Isthmus of Panama are eligible for membership.

Among other members of the group who have made donations to the Museum collection are Gerald Doyle, a Canal architect; Philip L. Dade, Chief of the Civil Defense Unit; and Mrs. Eva M. Harte, linen supply supervisor at Gorgas Hospital.

Any archaeological work undertaken in the Republic of Panama requires a permit from the national government.

Other Canal Zonians who are not necessarily archaeologists nevertheless share an interest in the ethnology. natural science and contemporary art of the Isthmus. Many of them have expressed this by joining the Friends of the National Museum of Panama, a group organized 5 years ago to assist the work of the Museum by providing extra funds and personal service.

This group composed of Panamanians, members of the foreign colonies in the Republic and residents of the Canal Zone also welcomes people of similar interests to membership. Its headquarters are at the Museum on Cuba Avenue at 30th Street, in Panama City.

Index

Brownies from Troop 79 of Balboa Union Church are among the many Zone residents who have visited the famous Presidential Palace in Panama.

Youngsters from Panama and the Canal Zone learn to swim at Balboa YMCA.

Common Interests - Shared Experiences

THE INTEREST of the men, women, and children associated with the Panama Canal Company and the Canal Zone Government in Isthmian life, culture, art, history, archeology, language, and many other areas is demonstrated constantly by their extensive participation in various activities and events in the Republic of Panama and the Canal Zone.

In the area of culture, there are many occasions when Panamanians and Zonians demonstrate their common interests and share opportunities to exchange ideas and knowledge. Zonians frequently attend cultural exhibits and activities in Panama, sharing their enthusiasm for such events with other Isthmian residents.

Socially, both as individuals and in groups, Canal personnel and citizens of the Republic mingle freely, visiting in each other's homes, attending functions to which both are invited, and meeting for casual conversation in both formal and informal settings.

In these activities, Panamanians and Canal personnel share their cultural heritage and enthusiasms from the cradle to the grave. Youngsters attend school together to obtain an education, spare time activities such as Scouting bring them together frequently, and adult pursuits continue to cement understanding and appreciation developed through long years of association.

On the next several pages of the Review a few of the many activities which lead to such associations in pursuits of common interest are presented. There are many which are not mentioned, but which also contribute to Isthmian life, but those described and pictured are good examples of the hundreds of friendly daily contacts between Panamanians and Zonians on the Isthmus of Panama.

Mrs. Pat Morgan, wife of a retired Canal employee, is one of a number of Zonians to be awarded the Vasco Núñez de Balboa by the Government of Panama for contributions to life on the Isthmus.

Boating

HUNDREDS of amateur, leisure-time sailors from both Panama and the Canal Zone have become qualified small-boat operators through participation in a 10-week course in piloting, seamanship and small boat handling offered each year by the Canal Zone Pacific Power Squadron, local unit of the United States Power Squadrons.

The course of instruction is free and language is no problem, despite the fact that most of the lessons are given in English. One year in Cristobal the lessons were translated on the spot by

bilingual students.

Shown in the picture is Panama Canal pilot Capt. S. F. Mason, right, explaining parts of a pelorus or dummy compass, to some of the students taking the course in Cristobal. Standing, left to right, are Guillermo Gómez, Panamanian employee of the Italian Line; Dr. Willard French, of Coco Solo Hospital; J. B. Coffey, superintendent of the Panama Canal Printing Plant; Arthur Albright, electrical supervisor at Gatun Locks; W. R. Byrd, assistant freight agent, Terminals Division; seated left to right, Hubert Kam, of the Goodyear Rubber Co., Colon Free Zone, and José

Van Beverhoudt, Colon importer.

The popularity of boating on the Isthmus has made it one of the many activities in which Zonians and Panamanians participate in their spare time.

There are frequent fishing trips by boating friends from both the Republic and the Zone, as well as skindiving, water skiing, swimming, and other aquatic sport events.

Civic Club Membership-

THE CRISTOBAL-COLON ROTARY CLUB, founded by a group of Atlantic-side businessmen in 1921, long has been

a constructive force in building an excellent record of accomplishment and cooperation between residents of the

ROTARY CLUG

Canal Zone and the Republic of Panama.

Approximately half of the 63 present members of the club are Panamanian citizens, while the other half includes citizens of the United States, including Axton T. Jones, Director of the Transportation and Terminals Bureau of the Panama Canal Company, and several other Canal officials.

Herman Henríquez, a partner in the Isthmian firm of Henríquez & Co., S. A., was speaker at a recent meeting of the club. Although now a resident of Panama City, Mr. Henríquez was one of the early members of the 41-year-old club and continues to maintain his membership in it.

With Mr. Henriquez at the speaker's table in the accompanying photo are Bernard Femminella, U.S. Vice Consul in Colon; R. W. Owen, manager of C. Fernie & Co., and president of the club; Julio Domínguez and Lino Sanflippe C. Colon businessmen

Sanfilippo C., Colon businessmen.

The Gold Coast club is only one of a number of Isthmian civic organizations with bi-national membership, its sister club in Panama City also having members from both the Canal organization and the Republic of Panama.

WHAT HAPPENS when the cook gives the king Purple People Eater Pie—when the king's favorite is Pickled Bees Knees Pie? One answer (and not necessarily the only one) is that the Bella Vista Children's Home in Panama

receives a contribution of \$7.40.

This, at least, was the answer that resulted from the recent production of King Cole and the Witch Doctor, a saga written, directed, and presented by a group of Pacific-side children of Canal

personnel for their own amusement and the financial benefit of the Children's Home.

Members of the cast are shown here in their costumes, assembled from their own belongings—and anything else they could find. From left to right, the youthful writers, actors, actresses, producers, and stagehands are: David Steers, page; John Arey, ambassador; Tommy Moyer, second page; Steve Moyer, guard; Philip Steers III, director; Vicki Harrison, the king; Anne Harrison, guard; Bonnie Leber, the witch doctor; and Yolan Steers, the cook.

The play was presented at the home of Comptroller and Mrs. Philip L. Steers, Jr., after nine rehearsals. After the performance, refreshments were served for both the participants and the 26 enthusiastic members of the audience.

A second performance was given later in the month at the Bella Vista Children's Home, thus giving the children there an opportunity to view the saga developed and presented on their behalf by the Canal youngsters.

Good Neighbors

PHILIP L. DADE, Chief of the Canal Zone Civil Defense Unit, amateur archeologist, and weekend farmer, is one of a number of Zone residents who own land and homes in the Republic of Panama.

Mr. Dade owns a small farm in Coclé which he visits nearly every weekend. Since acquiring the farm some years ago, he has planted a number of fruit trees on it, spent considerable time and money experimenting with various grain and vegetable crops, and has acquired numerous friends among permanent residents of the area, many of whom he has assisted in developing new planting methods. He also has assisted them by supplying various types of corn and vegetable seed for them to use.

Cooperation with the local small farmers has not been Mr. Dade's only contribution to the area, however. He has undertaken to improve the facilities of the two-classroom Coclé school, which is located along the Inter-American Highway about 6 miles west of Penonomé. Mr. Dade bought enough excess school desks from the Canal Zone to provide one for each of the approximately 90 children, had them trucked to the school, then hired a carpenter to rebuild the old desks into seats for the new desks, all at his own expense. He is shown in one of the two refurnished classrooms.

Why did he do it and why does he continue his aid to the school? (He is now planning to supply some trees and shrubs for the yard.) He says: "These people are my neighbors, many of them are friends, and I treat them the same as I would any neighbor anywhere. I like them, and, besides, I feel like doing it."

Professional Interest

TYPICAL of the many professional organizations and individuals in Panama and the Canal Zone which join forces to develop ideas, plan programs, and advance public knowledge of their special fields of interest are the libra-

rians who formed the Association of Graduate Librarians of the Isthmus of Panama.

The Asociación Bibliotecarias Graduadas del Istmo de Panamá, as the bilingual organization is known in

Spanish, was formed as a highlight of National Library Week in 1961, the first year that libraries in Panama and the Zone joined in observance of this event.

Objectives of the organization, as set forth by the first president, Mrs. Carmen de Herrera, Director of Libraries of the University of Panama, are to advance the profession of librarianship and to work enthusiastically for the improvement of library service on the Isthmus of Panama.

Mrs. Eleanor Burnham, Canal Zone Librarian, served as vice-president of the new group and was one of the leaders in its organization.

The regular meetings of the group provide an excellent opportunity for the librarians to discuss problems of mutual concern and develop programs of mutual interest.

The organizing meetings were held at the University of Panama Library, in front of which the accompanying picture was taken. Those in the photo, from left to right, are Mrs. Herrera; Mrs. Isaura de De las Casas, USIS librarian; Miss Ana María Jaén, Director of the Panama National Library; Mrs. Burnham; Mrs. Evelyn Branstetter, Command Librarian, Albrook Air Force Base; and Miss Shirley Welshinger, formerly Staff Librarian, USARCARIB, Fort Amador, now Librarian, La Biblioteca de las Américas, Fort Gulick.

Charitable Impulses

THE NATIONAL RED CROSS of Panama benefitted in cash recently when a group of women from the Panama community of Las Cumbres and vicinity gathered at the Club Campestre in Las Cumbres for a benefit tea during which they played canasta and bingo. Those participating included a number of U.S. citizens whose husbands are employed by the Canal.

A committee representing the entire group later presented

a check for \$200 to Mrs. Roberto F. Chiari, wife of the President of Panama, who is president of the Panama Red Cross.

Residents of Las Cumbres, many of them North American families associated with the Canal, often meet at social and cultural affairs held in the community and women of the community frequently join forces to work for a number of welfare projects and community activities.

HORSEBACK RIDING, like a number of other outdoor activities, has a popular following in both the Canal Zone and among Panama Canal personnel. Groups of Zone residents and Panamanian citizens join on weekends to ride along beautiful bridal trails near Old Panama, where the Club de Equitación de Panamá Viejo has its headquarters.

Like all horse owners, members of the Club de Equitación take considerable pride in their mounts, which are

both Panamanian bred and imported from the United States and other countries. There are several riding clubs in the Canal Zone, members of which frequently join their fellow enthusiasts in the Republic to display their skill and enjoy a ride. Zone riders have attended a number of fairs in Panama, giving demonstrations of horsemanship.

Riding thus has joined golf, tennis, swimming, boating, and many other activities which have brought residents of the Canal Zone and Panama together in the terminal city areas and the

interior for many years.

Mr. and Mrs. Tulio Gerbaud of Panama are in charge of the Club de Equitación de Panamá Viejo, several members of which are shown riding past the famous ruins of the tower of the Old Panama Cathedral destroyed in the raid by pirate Henry Morgan on the city in 1617. Members of the club include Mr. and Mrs. Gerbaud's daughters, María Eugenia and Annette, Yolanda de Urriola, Diane Boulger, Linda Green, Mrs. Berta Lewis, and Devan Powell.

Athletic Activity

A GROUP of Canal Zone teenagers are learning the ABC's of judo these days from Héctor Sánchez, a University of Panama student who teaches the art of judo at the Balboa YMCA, Monday, Tuesday, and Wednesday afternoons. Mr. Sánchez learned much of his skill in judo from William O'Sullivan, official translator for the Panama Canal, who coaches an adult class in judo.

This Japanese art of weaponless selfdefense has been a hobby of numerous U.S. citizens and Panamanians on the Isthmus for many years and for the past several years has been a job require-ment for members of the Panama National Guard and the Canal Zone Police.

The Canal Zone Judo Club was formally organized and affiliated with the Panama Judo Association in 1956. Each participant in the judo training classes or performances wears a belt signifying the degrees of skill in the art. The belts are worn with the Judo-gi, or practice costumes, such as Mr. Sánchez is wearing here.

-Medical Cooperation

THE PROBLEMS involved in creating and maintaining a healthy environment on the swampy, pestilence-ridden Isthmus of Panama were some of the first to be tackled by technicians of the United States after it assumed the role of Isthmian Canal builder.

Cooperation and joint effort between health authorities in the Republic of Panama and those in the Canal Zone has marked this effort from the earliest days of the construction effort. Under the guidance and leadership of Col. William Crawford Gorgas and Isthmian medical officials, inalaria was reduced to a minor health menace, dysentary was virtually banished, and yellow fever all but disappeared.

all but disappeared.

The dread yellow fever, first beaten into submission to medical technology in Cuba by U.S. doctors and later so successfully attacked on the Isthmus, was a recurring problem in Panama until after World War II, however, when a joint effort by the United States and Panama health experts eliminated the last vestiges of it.

In a determined onslaught, the cooperating health experts conducted an Isthmian-wide campaign, tracing the yellow fever-bearing mosquito Aedes Aegypti to its breeding habitat and destroying it. Not a single case of yellow fever has been reported on the Isthmus since 1949 and not one of the disease-

carrying mosquitos has been found since that time.

In the accompanying photo, Dr. Pedro Galindo, well-known Panamanian entomologist, is shown with Dr. K. O. Courtney, former member of the Canal Zone Health Bureau, taking a blood specimen from a resident of Bocas del Toro province during the anti-yellow fever drive.

Joint efforts of Panama and Zone authorities to improve health conditions on the Isthmus continue today. Disease outbreaks in either jurisdiction are reported promptly to officials of the other jurisdiction. This cooperation and mutual effort, on both an official and unofficial level, brings together many United States and Panamanian citizens with mutual professional interests and results in frequent contact between them. At present, authorities in Panama and the Zone are studying the problem of malaria on the Isthmus and hope to develop plans which will eradicate it, just as yellow fever was eradicated more than a dozen years ago.

-Hobbies

STAMPS provide a common interest for a group of Canal employees and citizens of Panama who gather twice each month at the JWB-USO to discuss the fine points of stamp collecting, trade stamps, and exchange ideas.

The Caribbean Stamp Club has approximately 50 members, with more than half of them being citizens of Panama and most of the others from the Canal organization. A similar group, the Cristobal Stamp Club, operates on the Atlantic side of the Isthmus, also with bi-national membership.

Hobbies such as stamp collecting are a constant incentive for association between citizens of the United States and Panama who live on the Isthmus. The pursuit of such common interests frequently result in lifelong social and cultural friendships.

Bowling-

BOWLING, like many other sports, attracts citizens of both Panama and the Canal Zone to its ranks as participants. The members of the teams affiliated with the Pan Canal Bowling Association League meet at regular intervals in the Bowling Centers on both sides of the Isthmus, for both practice and regular competition.

Men and women both take part in this popular sport, with some mixed teams participating and others made up of men only or women only. The appeal of the challenging pins knows no

language or cultural barriers.

Bowling has been going on for a long time in the Canal Zone, the first set of bowling lanes having been installed in the Balboa Clubhouse in the 1920s.

There are a number of clubs in operation today, with most of them being organized along lines similar to that of the Balboa Men's League, members of which are shown in action here. This league has I2, 5-man teams and meets throughout the year in the Balboa Bowling Center. More than half of the 60 team members are Panamanian citizens and most of the remainder are U.S. citizens employed by the Canal organization.

Joint Training-

COOPERATIVE training and instruction of personnel from the Republic of Panama and the Canal Zone long has been an established practice with the Panama Canal Company and Canal Zone Government.

Canal Zone firefighters and bomberos from the Republic of Panama have frequent contacts with each other and once each year join in sponsoring a Fire Prevention Week aimed at reducing fire hazards in the Republic and the Zone.

Police officers also have frequent contact through cooperative efforts to prevent and reduce crime on the Isthmus. There also are occasional pistol matches between members of the two groups at the Canal Zone Police Firing Range.

In this age of atomic and hydrogen bombs, Civil Defense also has become a cooperative endeavor, with Zone authorities cooperating with Panamanian agencies to provide training in radiological defense measures necessary to protection of the public in any attack with such weapons.

In this training class for Panamanian bomberos, sponsored by the Canal Zone Civil Defense unit and presented at Fort Clayton, the Panama firefighters learned how to operate and read the delicate instruments which measure the amount of radioactivity in a given area.

Luis Carlos Endara, Second Commandant of the Bomberos and Chief of Civil Defense in Panama, is having his watch checked for radioactivity in the accompanying photograph, taken during the training class. Philip L. Dade, Chief of the Canal Zone Civil Defense unit is standing to the left of Mr. Endara.

More than 40 radiological monitoring points now are maintained on the Isthmus, including a number operated by the bomberos.

As School Children

READIN', writin' and 'rithmetic are a cinch in both English and Spanish for scores of North American youngsters from both the Canal Zone and Panama who are enrolled in schools in the Republic of Panama.

When teachers and classmates speak only Spanish, Junior from Ancon or Miss Boo from Balboa learn the language "rápidamente" or they are left out of the fun. As a result, the children who go to school in Panama are growing up with a fluent command of Spanish and even better—a host of friends from all parts of the Republic.

To the many North American children who attend school in Panama, the Republic and its people long will be a second home and a foster family. They never will be strangers in the land.

The Colegio La Salle in Panama has the greatest number of young North Americans registered as students. Twenty-five youngsters whose parents are U.S. citizens living in the Canal Zone and Panama attend classes there during the regular school year. In Colegio Javier there are 10 U.S. citizenstudents and in Colegio San Agustín, 7 are enrolled.

The Liceo de Señoritas, a school for girls, has two young ladies who are students from the United States enrolled for regular classes.

The Kindergarten Mercedes, on Avenida México, has 19 children of U.S. citizens who are learning pre-school manners and discipline along with boys and girls whose parents are Panamanian citizens. The Canal Zone children include Sue Alexander, daughter of Mr. and Mrs. Allen Alexander, Assistant to the Panama Canal Information Officer and Richard Lester, son of Mr. and Mrs. Richard Lester, both of whom are employed by the Canal organization, and David Steers, son of Comptroller and Mrs. Phillip L. Steers, Jr.

The University of Panama also has a number of North American students attending regular classes and several others have enrolled recently in regular classes in order to learn Spanish.

Thus, from kindergarten through college age, children of Canal employees develop the knowledge and understanding of Panamanian social, cultural, and educational life which contributes so much to common understanding and respect between peoples the world over.

Zaidée Sucre Camarano

Marcela Chambonett

María del C. Miró Quezada A.

Georgeann Kimsey

Virginia Endara

Sandy Schmidt Hutchins

Julie Lynn Floyd

Carol Kimsey

Mary Duran

Mechita Luz Clare

Debutantes Charity

María Esperanza Lavergne

Eleanor Fleming

Irma Suescum

Ivonne Gelabert

Gretchen Howe

Dalys Bremer Escoffery

Virginia Stokes

Sheila Endara

Lee Ann Petrosky

Carmen Sogandares

Guides Edward Michaelis and Sandra Wallace discuss Canal with two passengers on the tourist ship Himalaya.

12,000 WELCOMED

MORE THAN 12,000 visitors were welcomed to the 1sthmus and the Canal Zone last month by the new Canal Zone Guide Service, as members of it assumed responsibility for greeting and

serving Zone sightseers, whether local residents or travelers from afar.

During the first 2 weeks of the Guide Service operation, the seven guides then on duty provided individual service to

Guide Supervisor Rohert Byrne explains operation of locks to visiting Peruvian Army officers.

Guide Fred Berest discusses history of murals in Administration Building with visitors from the United States.

6,273 Isthmian visitors. They provided information, advice, descriptive literature, and talks about the Canal, the Zone, and the Republic of Panama. The pace set during the first 2 weeks continued during the remainder of July, with an average of more than 400 visitors a day being served by the guides in a 7-day-a-week operation.

in a 7-day-a-week operation.
Visitors included several thousand ships passengers arriving in Balboa and Cristobal aboard tourist vessels, including the Himalaya, Reina del Mar, Wil-

lem Ruys, and Oriana. School children and teachers from the Republic of Panama, including a group of 150 teachers from Colon schools, also were among the visitors served by the guides. There also were Panamanian newsmen, businessmen, and other touring groups from the United States, high-ranking guests invited by Governor Fleming, military personnel from the United States, Peru, and other countries of the Western Hemisphere, and numerous others from all walks of life.

During rest period from guide duties at Locks and the points of interest, Guide Fanny Hernández takes turn at Information sk at Balboa Heights.

Guide Alice Fulleton points out some Isthmian geographic features on relief map in Civil Affairs Building during tour by students and teachers from the República de China School of Panama City.

Panama school children hear Spanish-language explanation of locks operations by Guide Edward Michaelis during visit to Miraflores Locks.

Employees of the Balboa Retail Store and Panamanian guests board Las Cruces for partial transit of Canal with Guides Michaelis and Wallace escorting.

- 15

THE PANAMA CANAL REVIEW

Coming

Dr. Charles L. Latimer

NEW JUNIOR COLLEGE DEAN

DR. CHARLES L. LATIMER, who will succeed Dean Hackett as head of the Canal Zone Junior College this month, claims to have been a teacher since the age of 8 years. He also claims to have been an honest-to-goodness cottonpicker—bagging 200 pounds of the fluffy fiber in a 12-hour, 60-cent day of work at the age of 9 in his native South Carolina.

His claim to an early start in the teaching profession is based on the role he played as a barefoot boy in a 2-room South Carolina school. Having just been placed in the fourth grade from the second—skipping the third—he was sent for an hour each day to teach the school's fifth grade pupils to read.

Preparing to observe his 38th birthday on September I3—exactly I month from the day he becomes Dean of the Canal Zone Junior College—Dr. Latimer can look back at a eareer in which he was graduated from high school at I5 and the College of Charleston, S.C., at 18, followed by 4 years on active duty with the U.S. Naval Reserve, in which he now holds the rank of Commander. (The new dean and his wife also will observe their 15th wedding anniversary during September.)

After visiting the Canal Zone last February in connection with his proposed employment as Dean of the Junior College, Dr. Latimer said he was "favorably impressed by the Canal Zone operation, by the school system, and by the personnel in the schools."

"It was obvious," he said, "that here was a going concern and one with which

a professional person could be associated with pride. I saw that the teachers were enthusiastic and enjoying their teaching, and that the students were working industriously and happily."

Having met Governor Fleming during the 5-year stay in Europe which he now is ending, Dr. Latimer said he remembers the Governor "had a tremendous interest in the schools, and in young people, and also a great interest in host-nation relations, building up good rapport between the Americans and the French in the Verdun area," where the Governor then was serving.

The new Junior College Dean says he expects no great changes in operational procedures at the college. "What I saw of the operation was good, and I just expect to attempt to make it even better if I can. I am pleased to see faculty members with such good training, experience, and real teaching ability."

Praising Dean Hackett for "the careful manner in which he has prepared for his successor," Dr. Latimer said of the retiring Junior College Dean: "His 2I years of successful leadership will continue to show in the things we do in the years to come. I will attempt to show the interest in each student that he has demonstrated, but his personal knowledge of the entire history of the college and of all its graduates and former students will be impossible to match and hard to approximate."

The new Junior College Dean has taught at the elementary, high sehool, and college level, as well as serving as an educational administrator. The academic training which led to his bachelor's degree at an age when most boys and girls are just getting ready to enter college did not end with that degree. In 1948 he received a master of arts degree in social sciences from Harvard University and 2 years later was awarded a master of education degree from the same institution. He received his doctor of education degree from Columbia University Teachers College in 1951.

Married and the father of a 10-yearold son and 5-year-old daughter, Dr. Latimer is looking forward to adding Spanish to the German, French, Dutch, and English he already speaks. Both he and his wife expect to master the language with relative ease, however, inasmuch as they already read it.

Dr. John L. Steele, Director of the U.S. Army Dependents' Education Group, whom Dr. Latimer has served as Chief of the Instructional Services Branch in France, Germany, Italy, and Ethiopia, has written of the new Junior College Dean's work in Europe:

"He has done brilliant work here, taking a strong lead in pushing every facet of his work to new ranges of comprehensive scope and new levels of high professional competence. . . . Many of the most valuable programs recently introduced in our schools stem from his energetic and competent activity."

Dr. Latimer, his wife Alice Louise, son James, and daughter Mary Louise are scheduled to arrive in the Canal Zone August 13.

... and Going

DEAN HACKETT

Mr. Junior College

A MAN WHOSE NAME has become virtually synonymous with the Canal Zone Junior College during the 26 years he has been associated with it as instructor and dean will leave the school this month, rightfully proud of his long career with Canal Zone schools.

Dean Roger C. Hackett has been more than an administrator and educator at the Junior College. He was instrumental in the organization of the Junior College Student Association, which has played an important role in life at the college. He also assisted in establishment of the *Tropical Collegian*, the college publication, and the *Conquistador*, the College yearbook.

Not content with the two college publications, the energetic dean long has written and edited *The Spotlight*, a mimeographed newsletter loaded to the end of each page with the minutae of accomplishments and successes of former Junior College students and frequently including personal observations and comments by Dean Hackett.

Always vigorous, intent on his pursuit of the moment, and deeply interested in the training, education, and activities of the young people with whom he came in such constant contact. Dean Hackett came to the Canal Zone as a teacher in 1930, joined the faculty of the new Junior College in 1935, was named chairman of the college faculty in 1941, and became the first fulltime dean in 1943.

Officially retired last March, Dean Hackett was asked to stay through the remainder of the regular school year and the summer session of the college before terminating his long service with the school system. He and Mrs. Hackett will leave the Isthmus this month and plan to make their home in Raleigh, N.C.

Few, if any, of the 3,750 full-time day students and 10,000 part-time extension division and summer session students who have attended the college during Dean Hackett's tenure there ever would have suspected that this graying, scholarly man once served as a seaman on an oil tanker and as an attendant on a cattle boat. He did both, however, and to hear him relate the resulting experiences today is to live them with him again, so vivid are his comments.

His first tour at sea, as servant to 600 hungry, bawling steers bound for the English market, ended when he "jumped ship" in Liverpool as a prelude to visiting Paris to see the Olympic games. He later wangled half-fare passage back to the United States as a "professional cattleman."

He abandoned the sea for the classroom for a number of years after that, but in the summer of 1933, while employed as a history teacher in Cristobal High School, he joined a tanker as an ordinary seaman. The future college dean made no attempt to match the performance of the crew member he replaced, however, that worthy having been removed from the vessel at Cristobal to be returned to Chicago to face a murder charge.

In addition to his interests and activities on behalf of the Junior College, Dean Hackett has taken a lively interest in the Isthmian Historical Society and this year is serving as president, after several years of service in other offices. A current pet project of the retiring dean—but one he regretfully admits has not been completed or even very far advanced thus far—is to trace the history of famous Isthmian place names.

But just as his major interest has been the Junior College and the students who have obtained part of their educations there, so, too, does his conversation inevitably turn to the school's activities and the careers of graduates. In 1941, when he became chairman of the faculty, day class enrollment stood at 168; last year, as he rounded out his last full year as dean, day class enrollment was 391 and 359 night students were enrolled in the extension division, for a total of 750.

Dean Hackett also looks back with sincere interest and rightful pride at the many students who have attended the college as a prelude to more advanced education and high scholastic achievements. Approximately 35 former students have earned doctors' degrees, either in medicine or the more general field of philosophy. A number also have been elected to such highly regarded college honor societies as Phi Beta Kappa and Sigma Psi, while others have achieved marked success in business or Government service. Many former Junior College students now are employed by the Canal organization.

With Dean Hackett's departure from the Isthmus, the Canal Zone will lose one of its most respected and useful citizens; a man of whom his successor says: "Dean Hackett has been providing me with copies of reports, forms, and statements of policy and procedure," acknowledging that this is giving him extensive and continuous preparation for the duties he will assume this month.

All who have known Dean Hackett through the years would fully expect such attention to detail from this man, whose passion for hard work and continuous effort has been exceeded only by his delight and enchantment with the educational process—the sure sign of a real teacher.

Worth knowing . . .

THE STOCKHOLDER of the Panama Canal Company, Cyrus Roberts Vance, who assumed office as Secretary of the Army on July 5, visited the Panama Canal 2 weeks after assuming his new duties. During a brief trip to the Isthmus, Stockholder Vance, in dark suit in photo at right, toured Miraflores Locks and made a partial transit of the Canal aboard the sightseeing launch Las Cruces. Shown with him in the locks control house are Gov. and Mrs. Robert J. Fleming, Jr., on the extreme right and left; Gen. George H. Decker, retiring U.S. Army Chief of Staff, and Mrs. Decker; Frank Dolan, control house operator, and members of the Canal Zone Guide Service.

FRAMED AGAINST the Isthmian sky, employees of Bildon, Inc., are shown below hard at work on the "reconductoring" of the 44,000-volt transmission line between Miraflores Electric Substation and the Balboa Substation.

The line, which carries electrical current from Madden Power Station and Cocoli into the Pacific terminal area, is being revamped to improve voltage regulation in the Balboa area.

When work on the project is completed about the middle of this month, the entire line from Madden Power Station to the Balboa Substation will have been reconductored. The work on the line is part of the continuing 60-cycle conversion program.

RETIREMENTS

RETIREMENT certificates were presented at the end of June to the employees listed below, with their positions at time of retirement and years of Canal service.

Carlos Antioco, Laborer, Schools Division; 14 years, 7 months, 24 days.

14 years, 7 months, 24 days.
Philip A. Clarke, Clerk, Railroad Division;
31 years, 10 months, 8 days.
Ruth C. Crozier, Elementary and Secondary School Teacher, Schools Division;
33 years, 5 months, 19 days.
Robert A. Engelke, Supervisory Administrative Services Assistant, Dredging Division;
38 years, 7 months, 22 days.
Beatrice Greenway, Laborer Cleaner, Schools Division;
20 years, 5 months, 28 days.

Schools Division; 20 years, 5 months, 28 days.

George M. Hall, Window Clerk, Postal Division; 18 years, 7 months, 3 days.

Bernardine U. Hanna, Elementary and Secondary School Teacher, Schools Division; 30 years, 5 months, 8 days.

Leon S. Headley, Oiler, Dredging Division; 35 years, 3 months, 18 days.

Walter H. Hebert, Supervisory Admeasurer, Navigation Division: 33 years, 8 months,

Navigation Division; 33 years, 8 months, 6 days.

Richard J. Koperski, Retail Store Supervisor, Supply Division; 24 years, 9 months, 24 days.

Florence A. Lamson, Elementary and Secondary School Teacher, Schools Division; 30 years, 8 months, 7 days.

Admiral E. Maitland, Brakeman, Railroad Division; 26 years, 7 months.

Salomón S. Martínez, Stevedore, Terminals

Division; 12 years, 4 months, 1 day. Gertrude M. Milloy, Voucher Examiner,

Accounting Division; 42 years, 3 months, 21 days.

Domingo Mojica, Laborer, Maintenance Division; 14 years, 9 months, 17 days. Gerald M. Morgan, Helper, Lock Operator, Locks Division; 33 years, 9 months, 16 days

Selucus Myles, Stevedore, Terminals Division; 20 years, 3 months, 28 days.

Carl R. Newhard, Communications Management Officer, Electrical Division; 38 years, 8 months, 23 days.

Eduardo Pacheco, Garbage Collector, Community Services Division; 20 years, 25 days.

Sepferino Palacio, Maintenanceman, Electrical Division; 34 years, 1 month, 9

Julio Pazmino G., Winchman, Terminals

Division; 23 years, 22 days.

Pablo Pertuz C., Laborer, Supply Division; 15 years, 7 months, 21 days.

Bernard F. Pohren, Boilermaker, Industrial

Division; 21 years, 6 months, 8 days. Clifton W. Ryter, Towboat or Ferry Master, Dredging Division; 35 years, 11 months,

Bhanga Singh, Stevedore, Terminals Division; 16 years, 7 months, 28 days. Cyril A. Warren, Motor Launch Captain,

Dredging Division; 47 years, 10 months, 15 days.

Benigno A. Zorita, Oiler, Dredging Division; 36 years, 8 months, 27 days.

RETIREMENT certificates were presented at the end of May to the employees listed below whose names were omitted from the list printed in the July issue of The Panama Canal Review.

Fitz H. Brathwaite, Painter, Maintenance

Fitz H. Brathwaite, Painter, Maintenance Division; 43 years, 10 months, 16 days. Herbert Newhouse, Policeman, Police Division; 21 years, 4 months, 22 days. Manuel Olivares, Cement Worker, Locks Division; 17 years, 2 months, 28 days. Fulgencio Portillo, Boatman, Locks Division; 26 years, 8 months, 23 days. James B. Rigby, Guard, Locks Division; 22 years, 2 months, 25 days. Batan Singh, Stevedore, Terminals Division; 32 years, 2 months, 24 days.

sion; 32 years, 2 months, 24 days.

Bir Singh, Stevedore, Terminals Division;
30 years, 4 months, 26 days.

Cristobal Harbor -- 1921

"Thar She Blows"

ONE EARLY MORNING in November 1921, the master of the steamship Cedar Branch radioed Panama Canal authorities that his ship had passed an obstruction to navigation 28 miles north and 5 miles true east from the Cristobal breakwater.

The obstruction, the shipmaster said, appeared to be about 120 feet long and 3 feet above water. There was not enough light to determine the nature of the obstacle, but he guessed it was

a derelict with the poop deck raised.

The news was duly reported by Gov. Jay J. Morrow in a warning notice to mariners.

Several hours after the first report was received, two terrified San Blas Island coconut farmers found themselves swimming for dear life when their small "cayuco," loaded to the brim with coconuts, was overturned at the entrance of Cristobal breakwater by the backwash of a huge object which looked suspiciously like a whale.

The Indians climbed the breakwater to safety and, although the whale did not try to molest them, it seemed to be moving toward them, they said, when they tried to retrieve their boat. They stayed on the breakwater until he was well out of sight-inside the breakwater.

Thus, the obstacle to navigation on the high seas had become an obstacle to navigation inside the Cristobal harbor. Probably no one was more surprised that the master of the Eastern Prince, who spotted the big mammal from the bridge of his ship on the evening of November 17. The Eastern Prince was coming down the Canal channel to Cristobal, after making the northbound transit, when the whale was sighted.

For a time, it was a toss-up as to which would hit the channel bank, the whale or the ship. Luckily the whale swerved just as collision was imminent and the Eastern Prince continued down the channel under the command of a master who probably never again touched anything stronger than tea.

Whales, as this one soon learned, are not built for shallow water, and shortly after its near-collision with the Eastern Prince, it grounded in the water to the east of the Canal prism, about 1/4 mile south of the former Cristobal Coaling Plant. There the big mammal remained, with the top of its head and most of its back showing above water.

It wasn't long before the news that a whale had arrived in Cristobal harbor became generally known on both sides of the Isthmus. Spectators arrived in droves and while every available launch was being pressed into service, the situation received the official attention of the late Chief Admeasurer F. E. Williams, who measured the visitor at 104.97 by 15.63 by 8.67 feet and weighed 87.66 gross tons.

With a whale nearly as big as Moby Dick interfering with shipping operations in Cristobal, the Canal organization made plans for its immediate removal. The idea was furthered by Capt. Stirling Miller and Capt. John Wieshofer, two Panama Canal pilots, who volunteered to undertake salvage operations if they were permitted to take the whale to the Mount Hope abattoir for rendering.

The idea sounded perfectly reasonable to Port Captain F. V. McNair, who authorized an attempt to land the whale from the harbor flats by means of a 75-ton floating crane and two locomotives.

(See p. 18)

(Continued from p. 17)

Captain McNair stipulated, however, that if the whale was not in cold storage by noon on November 20, "the Captain of the Port would tow the whale to sca with the understanding that the cost of returning said whale to the water would be borne by Captain Wieshofer and Captain Miller."

The whale was killed by machinegun fire, and towed by a tug to Pier 6 at Cristobal where three Panama Railroad flat cars waited to take it to Mount Hope.

Thousands of people from all over the Isthmus jammed Pier 6 to witness the salvage operations. At one point, excitement rose so high that a smartly dressed lady lost her footing and tumbled-hat and all-into the water. She subsequently was rescued by two members of the U.S. Army Quartermaster Corps stationed at Fort DeLesseps and taken ashore aboard a launch.

Attempts to lift the whale from the water to the three flat cars were continued without success all day and finally abandoned shortly before the deadline set by Captain McNair. With failure of the operation went hopes of salvage and profit on sperm oil and whalebone by Captains Miller and Weishofer.

Removal of the whale from Cristobal harbor was simple and easy, compared to the complexity of the salvage operations which had preceded it. The Panama Canal Tug Portobelo nosed into Pier 6, a stout tow line was made fast to the big mammal's tail, and out through the breakwater went the first whale ever known to menace navigation at the Panama Canal.

Hoping this would be the last that local marine authorities would have to do with the whale situation, Captain McNair ordered Capt. A. B. Forstrom, master of the tug, to take the carcass well beyond the 12-mile limit. In the meantime, two hydroplanes from the naval base at Coco Solo were ordered out to bomb and sink the remains.

It was harder to dispose of a whale than originally thought, however. Several days later, Governor Morrow ordered the tug Portobelo to remove the carcass from the beach off María Chiquita, 10 miles north of Cristobal. It was done under supervision of Dr. Jesse Byrd, Panama Canal Health Officer, who provided the crew with gas masks against the stench.

The whole anti-whale operation was estimated to have cost \$1,000, which was high finance in 1921. Officials expressed the hope that despite the tourist publicity, no other whale would ever visit Cristobal again.

And none has.

Don't Mix This Poisonous Brew

Reprinted by special permission from Consumer's Bulletin, May 1962; published by Consumers' Research, Inc., Washington, N. J.

RECENTLY a government medical news letter reported that 20 people were overcome from a gas or gases released from a cleaning mixture which was being used in a government establishment.

Investigation revealed that a mixture of cleaning agents had been employed for a "sanitizing" operation. The mixture included a well-known liquid household cleaner, chlorine bleach, and ammonia.

This brings to mind other similar accidents and particularly the tragedy and near tragedy of a few years back reported by the National Safety Council, in which two housewives, on separate occasions, were using a well-known cleaner in toilets.

Not satisfied with the way the cleaner was working on stains, both women made the mistake of adding chlorine household bleach and mixing the two chemicals with a brush. One woman died; the other underwent long hospitalization.

A poisonous gas was liberated when the women decided to employ a mixture of two or more common household cleaning agents. When the widely used household chlorine bleach, which is a solution of sodium hypochlorite, is combined with an acid or acid-producing substance, such as a toilet-bowl cleaner (sodium acid sulfate) or vinegar, there is a sudden release of a quantity of chlorine gas. Likewise, when a chlorine bleach is mixed with ammonia, lye, or other alkaline substance, the action will liberate a highly irritating gas.

If the gas is inhaled, in either case, particularly in a poorly ventilated room, it can cause serious injury and possibly death. Accidents of this type have occurred not only in the kitchen and bathroom but also in cleaning and treating the water of swimming pools.

Don't make the mistake of thinking that because certain household products are good and useful, the combination of two or more of them will do a better job than one alone. Very often mixing them is useless and unnecessary, since combined they will not make the job of cleaning easier or give better results; and sometimes combining them may be disastrous.

Follow the safe rule-use chemical cleaners as the manufacturers direct on the labels. If in doubt, never combine a scouring powder and a toilet-bowl cleaner (since several scouring powders now contain chlorine bleach), or a toilet-bowl cleaner and a bleach, or a bleach with any other chemical material or cleanser since the composition of many cleaning compounds will commonly be unknown. Keep bleaches and cleaning materials stored in separate places, and keep all household chemicals out of the reach of children at all times

It is best, anyway, not to use a hypochlorite (chlorine) bleach in toilet bowls, sinks, or bathtubs, or on electrical appliances, as it can in time injure, dull, or roughen a fine, smooth, porcelain surface.

ACCIDENTS

THIS MONTH

AND

THIS YEAR

JUNE

ALL UNITS YEAR TO DATE

284

1536 2095(699) 58

305

DISABLING INJURIES **'61 '62** 161 8 13

DAYS 364 6321

76(4) 7546 14126(95)

() Locks Overhaul injuries included in total.

- PROMOTIONS AND TRANSFERS -

June 5 through July 5

EMPLOYEES who were promoted or transferred between June 5 and July 5 are listed below. Within-grade promotions and job reclassifications are not listed.

OFFICE OF THE **GOVERNOR-PRESIDENT**

Walter M. Mikulich, from Elementary and Secondary School Teacher, Schools Division, to Special Services Officer.

Panama Canal Information Office

Joseph Connor, from Writer-Editor to

Public Information Specialist.

Louisa J. Rowland, from Clerk-Typist,
Electrical Division, to Clerk-Translator.

Sami E. Far, from Guard, Terminals Divi-

sion, to Canal Zone Guide. Edward J. Michaelis, from Tour Leader (Interpreter), Locks Division, to Canal Zone Guide (Interpreter).

George H. Scoggin, from Tour Leader (Interpreter), Locks Division, to Canal Zone Guide (Interpreter).

Robert J. Byrne, from Tour Leader Interpreter, Locks Division, to Supervisory Canal Zone Guide (Interpreter).

Robert L. Austin, from Tour Leader (Interpreter), Locks Division, to Canal Zone Guide (Interpreter).

ADMINISTRATIVE BRANCH

Tevia P. De Vásquez, from Clerk-Typist, Engineering Division, to File Clerk.

CIVIL AFFAIRS BUREAU Fire Division

Richard D. Duncan, from Fire Protection Inspector, to Fire Sergeant. James E. Bryant, from Fire Sergeant to

Fire Lieutenant.

Schools Division

Constantine Downs, from Clerk-Typist to Procurement Clerk.

John S. Pettingill, from Coordinator of Education Studies and Curriculum, to Administrative Assistant to the Superintendent.

ENGINEERING AND CONSTRUCTION BUREAU

Dredging Division

Earl E. Mullins, from Operator, Dipper Dredge, to Master, Dipper Dredge.

Andrew H. Page, from 1st Assistant Engineer, Pipeline Dredge, to Chief Engi-

neer, Towboat or Ferry. Charles L. Miller, from Mate, Dipper Dredge, to Operator, Dipper Dredge. Nazario Góndola, from Laborer to Seaman. Isiah A. Gordon, from Launch Operator to

Launch Captain.

José Arias, from Helper Core Drill Operator, to Leader (Core Drilling).

Algis D. Herrera, from Assistant Lighthouse Keeper, to Maintenanceman.

Ricardo R. Reefer, from Heavy Laborer,

to Seaman. Eustorgio García S., from Lighthouse Keeper, to Leader Maintenanceman. Alberto Velásquez, Wigoberto Guerrero,

Olmedo D. Moscoso, from Assistant Lighthouse Keeper, to Maintenanceman.

Maintenance Division

Phillip Joseph, from Toolroom Mechanic (Limited) to Toolroom Mechanic.

Marco T. Molinares S., from Laborer, to Leader Laborer (Heavy).

Frank A. Hall, from Plumber to Leader Plumber.

Manuel D. Jiménez C., from Heavy Laborer to Helper. Rudolph V. Myrie, from Laborer to Heavy

Laborer.

MARINE BUREAU

Locks Division

Randolph C. Hunt, from Heavy Laborer, to Line Handler.

Hugh G. Davis, José Cerda, Norman Blandford, from Line Handler to Helper Lock Operator.

Industrial Division

Herbert K. Peterson, from Supervisory Planner and Estimator, to Supervisory Production Controller.

Henry J. Wallace, from Helper Machinist, Electrical Division, to Helper Machinist, Industrial Division.

William Powell, from Helper Machinist Electrical Division, to Helper Machinist Industrial Division.

Navigation Division

Mary G. Urey, Dorothy A. Stevens, from Clerk to Clerical Assistant.

Richard J. Holder, from Launch Dispatcher to Clerk.

Ramón Benjamín, from Clerk-Typist to Clerk.

Gilbert Detouche, from Heavy Laborer to Seaman.

HEALTH BUREAU Division of Sanitation

Joseph M. Corrigan, from Sanitation Inspector, to Supervisory Sanitation Inspector.

Silvestre Labastida C., from Exterminator to Launch Operator. Augustín A. Rodríguez, from Asphalt or

Cement Worker, to Exterminator. Leonardo Subera, from Heavy Laborer, to

Exterminator.

Tomás Rodríguez, from Heavy Laborer, to Boatman.

Gorgas Hospital

Roberto M. Afere, from Laborer, to Ward Service Aid.

Catalino Quiroz M., from Heavy Laborer, to Laborer (Hospital).

Henry W. Francisco, from Housekeeping
Aid to Nursing Assistant.

SUPPLY AND COMMUNITY SERVICE BUREAU

Community Services Division

George W. Squires, from Leader Laborer (Cleaner) to Lead Foreman Laborer (Cleaner).

Supply Division

Valtosal Hudson, from Utility Worker to Pantryman.

Irvin V. DeSousa, from Utility Worker, to Counter Attendant

Guillermo Archibaldo, from Utility

Worker, to Helper (General).

Maximino Carraco, from Counter Attend-

ant, to Pantryman.

Carl E. Dunn-Moodie, from Counter
Attendant, to Sales Checker (Food Service).

Roy L. Jones, from Utility Worker, to Sales Clerk.

María A. Valladares, from Car Hop, to Utility Worker.

Ethel L. Hanssell, from Counter Attendant to Sales Clerk.

George Menzies, from Warehouseman, to Sales Clerk.

George Brathwaite, from Accounting Clerk, to Stock Control Clerk. William M. Boyce, from Warehouseman,

to Sales Clerk.

Guillermo G. Blandford from Leader Maintenanceman, to Leader Carpenter.

Elaine K. Herring, from Usher (Theater), to Ticket Seller.

Roy A. Cox, from Pinsetter, to Utility Worker and Pinsetter.

Cyril E. Hewitt, from Pinsetter, to Utility Worker and Pinsetter.

Josephine L. Beecher, from Sales Clerk, to Sales Clerk, to Sales Section Head.

Domingo B. Quintana, from Utility Worker, to Produce Worker.

Amilia J. Pinder, from Counter Attendant, to Sales Checker. Frederick W. Williams, Carlos A. Uriarte,

from Warehouseman, to Gas Cylinder Checker and Serviceman.

Ruth B. Hawkins, from Car Hop, to Utility Worker.

Olivia R. de Chiari, from Presser (Flat-work), to Presser (Shirts). Frank N. Green, from Package Boy to

Laborer (Heavy).

Clarence A. Glean, from Utility Worker, to Counter Attendant.
Roy E. E. Ellis, from Pinsetter, to Utility

Worker and Pinsetter.

Sherman R. Brown, Jr., from Waiter to Messenger.

Clarence E. James, from Utility Worker to Counter Attendant. Donald C. Escalona, Roderic L. Blades,

from Package Boy to Utility Worker. Oscar Edmund, Jr., Daisy L. Cole, Edith S. Fitzroy, from Utility Worker to Counter Attendant.

Eugenio E. Madeam, from Bus Boy to Utility Worker.

OFFICE OF THE COMPTROLLER **General Audit Division**

Robert N. Bowen, from Auditor to Supervisory Auditor.

Accounting Division

Benjamin S. Chisholm, from Construction Cost Accountant, to Cost Accountant.

TRANSPORTATION AND TERMINALS BUREAU

Railroad Division

Julián Agrazal, from Railroad Trackman, to Leader Railroad Trackman.

Remigio Méndez, from Leader Railroad Trackman, to Leader Maintenanceman.

Terminals Division

ercival F. Soso, Edgar A. Hodgson, Edward Davis, from Leader, Heavy Percival F. Laborer, to Leader Line Handler Dazel G. Watson, from Lead Foreman

Heavy Laborer, to Lead Foreman Line Handler.

Stanley A. Bartley, Aubrey Judge, James McDonald, Alexander A. Lewis, James N. Burgess, Noel P. Major, from Leader Heavy Laborer to Leader Line Handler.

Edwin G. Roy, from Painter (Maintenance) to Maintenanceman (Dock).

Promotions and Transfers

(Continued from p. 19)

Hugh H. Harrison, from Carpenter (Main-

tenance) to Carpenter.

Cornelio Raven, from Lead Foreman Car-penter (Limited), to Lead Foreman Carpenter.

Arthur E. Critchlow, from Leader Carpenter (Maintenance) to Leader Car-

Rupert Ennis, from Carpenter, to Leader

Carpenter.
John I. Matthews, from Cement Finisher (Maintenance) to Painter (Maintenance). Angel Salazar, from Dock Worker, to Stevedore.

Julio Valverde G., from Laborer (Cleaner) to Dock Worker.

Tomás Delgado, from Heavy Laborer, to Helper Liquid Fuels and Wharfman.

OTHER PROMOTIONS

PROMOTIONS which did not involve changes of title follow:

Paul R. Walker, Fire Sergeant, Fire Division.

Erell C. Alexis, Detention Guard, Police Division.

Carlos E. Bech, Engineering Draftsman, Engineering Division.

Frances L. Audia, Clerk-Typist, Contract and Inspection Division.

Raymond G. Bush, Supervisory Sanitation Inspector, Division of Sanitation.

Cecelia S. Lelaidier, Clerk-Typist, Community Services Division.

Earl R. Russell, Alfonso T. Shaw, Utility Worker, Supply Division.

Leslie M. Spencer, Albert B. Hendricks, Systems Accountant, Accounting Policies and Procedures Staff.

Ruth H. Elich, Accounting Technician, Accounting Division.

Benjamin Thorpe, Clerk-Typist, Terminals Division

Irl R. Sanders, General Foreman (Dock Maintenance), Terminals Division.

Walter T. Williams, General Attorney, Office of the General Counsel.

Clifford B. Ocheltree, Master, Towboat or Ferry, Dredging Division.

Maintenance Division

Víctor De León, Leonard A. Jackson, José D. Rodríguez, Rock Crushing Plant Operator.

Gilberto Simancas, James Morgan, Stephen R. Gordon, Asphalt or Concrete Mixing Plant Operator.

Navigation Division

John E. Erikson, Herbert S. Driscoll, George E. Riley, Jr., William K. Price, William T. O'Connor, Russell A. Weade, James H. Hagan, Robert K. Adams, Charles M. Swisher, John B. Spivey, John D. Lowe, to General Foreman.

John F. Stephenson, Rayburn L. Brians, Eugene I. Askew, to Admeasurer.
George L. Holder, Bernardo E. Howard, to Clerk-Typist.

Schools Division

Vilma V. Burke, Library Assistant.
Ruby G. Smart, Rhoda C. Palmer, Carlton
A. Taft, Clementina D. White, Joyce
E. Jordan, June L. Greaves, Ligia E.
Richardson, Clerk-Typist.
Maria C. Kidd, Library, Assistant Maria C. Kidd, Library Assistant. Hilda W. Butcher, Library Assistant. James L. Harding, Library Assistant. Geneth H. Squires, Clerk Stenographer. Marcella G. Green, Clerical Assistant.

CANAL =HISTORY=

50 Years Ago

PLANS for permanent buildings to be erected for the maintenance and operation force of the Canal, were being prepared 50 years ago this month by Austin W. Lord, a New York architect employed by the Isthmian Canal Commission.

According to THE CANAL RECORD, "Mr. Lord made a careful study of the topography and local conditions and was expected to devise a scheme in which all of the permanent buildings from Toro Point to Taboga Island would be of prevailing style, probably a modification of the Spanish renaissance, with appropriate adaptation of adjacent landscape.'

More than 91 percent of the concrete for the locks was in place by August 31, 1912, with 95 percent of the concrete for the system of three twin locks at Gatun in place. The upper guard gates in the east chamber of Gatun Locks were closed July 31 by the contractor and were ready to keep the waters of Gatun Lake from flowing into the lower level of the locks. The same gate in the west chamber was closed August 6.

25 Years Ago

A BILL eliminating the former dual system of determining tolls for vessels using the Panama Canal was approved by the U.S. Senate 25 years ago this month. The bill which later became a law, provided for the measurement of ships by Panama Canal rules and made that the sole basis for determining the net tonnage upon which tolls would be charged. The rules, which are still in effect, became effective March I,

As the Panama Canal celebrated its 23d birthday in August 1937, transit figures revealed that traffic through the waterway from the beginning of the calendar year up to the August 15 "birthday" mark showed a decrease of 2.9 percent in ocean-going commercial transits and a decrease of 2.6 percent in tolls, compared with the same period of calendar year 1936.

Authorization was received by the former Municipal Engineering Division

to prepare sites for quarters which would eventually house the Gorgas Hospital staff on the southeast slope of Ancon Hill. The work was to be done at a cost of \$62,000. Preparations also were made by the Construction Quartermaster for building what was to be known as the Balboa School Shops, a structure which would contain facilities for student participation in woodworking, automobile repair, and machine shop practices.

10 Years Ago

THE PANAMA CANAL COMPANY was about to retire from coal bunkering operations 10 years ago this month. Practically all of the coal in stock at the Cristobal Coaling Plant had been sold and when the supply was exhausted, this once important phase of Canal operations was to be closed.

The sale of coal was one of the most important phases of the Canal's operations soon after the opening of the waterway in 1914. At that time, coalburning ships were still predominant. The business declined rapidly after the close of World War II.

The contract for construction of the Goethals Memorial in Balboa was awarded in August 1952 to the Panama firm of Constructora Martinz, S. A., which made a low bid of \$78,533 on the project. The contract did not include the cost of the marble, which was to be obtained from the United States.

One Year Ago

NEW DIRECTORS for two bureaus of the Canal organization were named by former Governor Carter on August 21 last year as the result of a vacancy created by the retirement of Henry L. Donovan as Director of the Civil Affairs

Bernhard I. Everson, former Director of Transportation and Terminals Bureau, was appointed Civil Affairs Director. Capt. Axton T. Jones, U.S.N., Ret., former Cristobal Port Captain, was appointed to succeed Mr. Everson as head of the Transportation and Terminals Bureau.

ANNIVERSARIES

(On the basis of total Federal Service)

ADMINISTRATIVE BRANCH

CIVIL AFFAIRS BUREAU

Leon V. Heim Customs Inspector Allan F. Woodruff Laborer Cleaner

Caroline Hunt

ENGINEERING AND CONSTRUCTION BUREAU

Douglas A. Harding
Maintenanceman
Carlos Herman
Helper Core Drill Operator

HEALTH BUREAU

Nurse Supervisor, Operating Room Gladys Hunter Nursing Assistant, Medicine and Surgery Fitz J. Taylor File Clerk

MARINE BUREAU

Donald H. Spencer Lead Foreman Painter Vernandez O. Taylor Painter Kenneth L. Jamieson Truck Driver

SUPPLY AND COMMUNITY SERVICE BUREAU

Vida L. Wareham Sales Section Head

TRANSPORTATION AND TERMINALS BUREAU

Harold P. Byfield
Automotive Equipment
Serviceman
John R. Szima
Electrician
Theophilus Carter
Clerk Checker

CIVIL AFFAIRS BUREAU

William G. Dolan Chief, Fire Division Capt. Donald V. Howerth Commander, Cristobal District Police Station Joseph F. Dolan Customs Guard R. B. McIlvaine, Jr. Customs Guard Melmoth L. Morris E. W. de Pringle Senior High Teacher, Latin American Schools Jessie O. Lindsay Procurement Clerk George J. Roth Police Sergeant Joel L. Cook Police Private
John F. McDowell Police Private Cyril D. DeLapp Police Private

ENGINEERING AND CONSTRUCTION BUREAU

Herbert F. Taake
Electrician
Alfred Leacock
Helper Cable Splicer
Joseph Mathurin
Floating Plant Oiler
Juan Haynes
Carpenter

HEALTH BUREAU

Dr. Willard F. French Chief, Dental Service, Coco Solo Hospital Lloyd E. Barnett Clerk

MARINE BUREAU

William S. Acheson Towboat or Ferry Master John B. Spivey General Foreman Docking and Undocking

McNair C. Lane Towing Locomotive Operator Arthur L. Smith Lock Operator Machinist Michael J. Burza Marine Machinist Laureano Torres Helper Lock Operator Joseph Baker Helper Lock Operator George A. Jeffers Helper Lock Operator Julio Cedeño Helper Lock Operator Marcelino Iglesias Maintenance Painter Arnold F. Small Maintenance Painter Joseph E. Evans Launch Seaman Oswald Newball Seaman Felipe Robles

OFFICE OF THE COMPTROLLER

James D. Herblin Accounting Assistant Forms E. Lascelles Card Punch Operator

Deckhand

PERSONAL BUREA

Hilda (). Viglietti Employment Suitability Assistant

SUPPLY AND COMMUNITY SERVICE BUREAU

Fred N. Dahl
Employee Development
Officer
Gene E. Clinchard
General Grounds Foreman
Wilfred R. Waldrip
Commissary Store Manager
Joseph J. Pustis
Service Center Manager
Adica Moore
Sales Clerk

Irene Henry Sales Clerk Fidel Toribio Grounds Maintenance Equipment Operator Percival Warburton Baker Nemesio Wood Grocery Worker James Melvin Truck Driver Luis Pleitez Guard Allan P. Noel Paint and Varnish Maker Roberto Martínez Utility Worker Tomás Molinar Heavy Laborer Domingo Torres Painter F. W. Griffiths Sales Section Head Jasper N. Williams Leader Gardener Levi King Laborer Juan Cabeza Garbage Collector Eugene I. Dudley Clerk

TRANSPORTATION AND TERMINALS BUREAU

Horace J. Orgeron, Jr.
Chauffeur, Car of President
Edwin G. Roy
Maintenance Painter
Fermín L. Ibáñez
Timekeeper
Vernal A. Harper
Helper Electrician
St. Clair V. Gill
Stevedore
Raúl H. Pinedo
Heavy Truck Driver
Pedro Flores
Heavy Laborer
Norris Wheatley
Laborer Cleaner

TRAFFIC MOVEMENT OVER MAIN TRADE ROUTES

The following table shows the number of transits of large, commercial vessels (300 net tons or over) segregated into eight main trade routes:

	Fourth Quarter, Fiscal Year 1962		
	1962	1961	Avg. No. Transits 1951-55
United States intercoastal	118	115	170
East coast of United States and South America	617	582	458
East coast of United States and Central America	104	118	123
East coast of United States and Far East	576	634	271
United States/Canada east coast and Australasia	75	63	52
Europe and west coast of United States/Canada	231	211	182
Europe and South America	299	287	124
Europe and Australasia	110	113	83
All other routes	760	730	372
Total traffic	2,890	2,853	1,835

MONTHLY COMMERCIAL TRAFFIC AND TOLLS Vessels of 300 tons net or over

(Fiscal Years)

	Transits			Gross Tolls ° (In thousands of dollars)		
Month	1962	1961	Avg. No. Transits 1951-55	1962	1961	Average Tolls . 1951-55
July 1961	931 934 892 935 891 938 917 841 980 942 984	941 912 847 913 859 868 893 843 937 904	557 554 570 607 568 599 580 559 632 608 629	\$4,776 4,749 4,523 4,646 4,443 4,870 4,736 4,388 5,098 4,961 5,122	\$4,680 4,585 4,172 4,495 4,300 4,385 4,449 4,113 4,725 4,523 4,960	\$2,432 2,403 2,431 2,559 2,361 2,545 2,444 2,349 2,657 2,588 2,672
June Totals for fiscal year _	964	947	599 	4,978 \$57,290	4,741 \$54,128	2,528 ====================================

^{*} Before deduction of any operating expenses.

CANAL COMMERCIAL TRAFFIC BY NATIONALITY

Fourth Quarter, Fiscal Year 1962							
NT 11-		1962	1961		1951-55		
Nationality	Number of transits	Tons of cargo	Number of transits	Tons of cargo	Average number transits	Average tons of cargo	
Belgian British Chilean Chinese Colombian Danish Ecuadoran French German Greek Honduran Israeli Italian Japanese Liberian Netherlands Norwegian Panamanian Peruvian Philippine South Korean Swedish United States All others	12 344 27 23 65 79 11 37 292 198 15 19 45 214 213 163 381 104 31 18 10 469 35	36,289 2,384,222 193,901 157,444 100,485 492,661 13,761 342,052 949,716 1,883,243 27,805 43,372 283,730 1,167,418 1,922,555 719,084 3,079,083 435,904 103,399 66,724 37,761 527,505 2,646,283 229,010	13 320 26 15 62 81 13 33 287 187 17 11 53 223 224 133 367 108 29 20	40,137 1,874,163 195,507 110,780 130,941 353,700 17,136 212,720 803,482 1,801,557 42,839 31,179 335,361 1,323,557 2,658,383 653,345 2,501,456 502,106 142,264 124,861 459,414 2,429,743 251,376	2 2999 16 9 38 65 35 31 57 28 114 	13,223 1,812,242 88,080 72,660 43,967 245,718 22,014 134,662 146,661 249,194 130,927	
Total	2,890	17,843,407	2,853	16,996,007	1,835	9,540,844	

Refrigerated Cargo

ONE OF THE largest shipments of frozen and refrigerated cargoes ever loaded at New Zealand passed through the Canal in June aboard the Blue Star cargo ship *Tasmania Star*. The ship had 10,700 tons of New Zealand beef, lamb, and butter on board. She was transporting it to the United States and Canadian east coasts, and to England.

Recently, the Blue Star Line representatives in the United States announced plans to inaugurate in August a new trans-Pacific refrigerated cargo-liner service between Australia and the United States east coast. Although no word has been received by Payne & Wardlaw, local agents for Blue Star Line at the Canal, it is expected that the ships will make regular trips through the waterway with Australian and New Zealand frozen produce.

Liquid Ammonia Tanker

A TANKER to be named the *Esso Centro America*, soon will travel through the Canal carrying liquid ammonia fertilizer to Central American countries. Formerly the *Esso Venezuela*, the new type carrier is being converted in the United States by the addition of a 229-foot midsection. The midsection was built in Bremen, West Germany, and contains 4 steel tanks for transport of the liquid fertilizer at a temperature of 28° below zero, Fahrenheit.

According to an item appearing in the New York Times, the ship will emerge as a 382-foot tanker capable of transporting 4,000 tons of anhydrous ammonia. The midsection, the report said, is the first to be built by a West German shipyard and the Esso Centro America will be the first vessel of her type to be operated by Esso.

Local agents for Esso Standard Oil, S. A. say the ship should be converted by August of this year and probably will be put into service in Scptember. She will pick up raw material for fertilizer in Aruba, and will transport it through the Canal to ports on the west coast of Central America, where processing plants are now being built.

Outsized Bulk Carrier

A NORTHBOUND transit of the Canal was made by one of the largest bulk carriers early in July and it returned later in the month with a record load of coal en route to Japan. The vessel was the *Nini*, a new type of bulk carrier built in Japan for C. M. Lemus & Co., which will use it mainly for the transportation of coal from Norfolk, Va., to Japan.

On her maiden voyage from Japan, the Nini picked up a cargo of 40,392 tons of iron ore in Chile and made her first transit July 7 en route to Norfolk. She then loaded 45,000 tons of coal and returned through the Canal en route to Japan.

The *Nini* is to be followed by 5 similar vessels carrying coal on this route. All of the vessels will make regular trips through the Panama Canal.

The Nini is 746.1 feet in length, 100.6 feet in beam, has a displacement of 62,551 tons and an estimated Panama Canal net tonnage of 21,800 tons. Despite her size, she has an operating speed of 16½ knots. Panama Agencies will represent the vessel and her five sister ships at the Canal.

New Cruise Ship

THE CANAL ZONE will be a port of call next year for the Home Line's ultra-modern passenger liner *Oceanic*, which is now under construction at Monfalcone, Italy. According to C. B. Fenton & Co., agents for the line, the vessel will visit the 1sthmus at least once during the 1963 winter cruise season.

Called the "Ship of Tomorrow" by her builder, the *Oceanic* has been designed to meet all the needs of present-day transatlantic and cruise travel. The 27-knot, 33,000-gross-ton vessel will have 18 public rooms, 2 swimming pools, a Lido deck area, a 770-foot chapel, a 1,200-foot gymnasium, special areas for children and teenagers, and a 2-level theater with seating capacity for 450 persons.

Two P & O-Orient Liners

MORE THAN 3,000 passengers traveling aboard the two P & O-Orient liners *Himalaya* and *Oriana* visited the Isthmus briefly during the month of July.

The Himalaya, making her first transit of the Canal, arrived July 6 with 1,149 passengers. She docked in Balboa and Cristobal in order to give the visitors time to make a tour of all points of interest, then sailed from Cristobal for Southampton. The Himalaya is scheduled to return to Panama in September on her way to Australia.

The Oriana, one of the newest and largest ships of the P & O-Orient Line, arrived in Balboa at midnight, July 21, from U.S. west coast ports, with 2,184 passengers aboard. She transited July 22 and sailed the morning of July 23 for Southampton, via Jamaica, Bermuda, and Le Havre. This was the Oriana's second visit to the Canal since she was put in service 2 years ago. Agent for both ships is Norton, Lilly & Co.

CANAL TRANSITS - COMMERCIAL AND U. S. GOVERNMENT

	Fourth Quarter, Fiscal Year				
	1962			1961	Avg. No Transits 1951-55
	Atlantic to Pacific	Pacific to Atlantic	Total	Total	Total
Commercial vessels: Ocean-going Small •	1,470 71	1,420 52	2,890 123	2,853 120	1,835 381
Total commercial	1,541	1,472	3,013	2,973	2,216
U.S. Government vessels: °° Ocean-going Small °	28 18	20 25	48 43	40 59	166 75
Total commercial and U.S. Government	1,587	1,517	3,104	3,072	2,457

^{*}Vessels under 300 net tons or 500 displacement tons.

PRINCIPAL COMMODITIES SHIPPED THROUGH THE CANAL Pacific to Atlantic

(All cargo figures in long tons)

	Fourth Quarter, Fiscal Year			
Commodity	1962	1961	Average 1951-55	
Ores, various Lumber Petroleum and products (excludes asphalt) Wheat Sugar Canned food products Nitrate of soda Barley Bananas Hetals, various Food products in refrigeration (except fresh fruit) Fresh and dried fruits Fulpwood Iron and steel manufactures Fertilizers, unclassified All others	2,071,950 1,046,606 264,900 135,005 762,842 214,940 229,176 456,099 279,096 297,408 219,904 110,622 118,518 152,857 249,496 1,318,084	1,993,955 1,030,800 266,026 212,060 540,647 219,143 258,366 124,017 261,020 299,555 236,698 98,380 160,961 98,862 122,120 1,134,087	999,938 1,014,773 229,177 437,251 351,696 269,073 319,896 24,408 200,684 191,913 142,423 95,284 56,464 59,091 3,577 861,475	
Total	7,927,503	7,056,697	5,257,123	

Atlantic to Pacific

	Fourth Quarter, Fiscal Year			
Commodity	1962	1961	Average 1951-55	
Petroleum and products (excludes asphalt) Coal and coke Iron and steel manufactures Phosphates Sugar Soybeans Metal, scrap Sulphur Ammonium compounds Wheat Coru Machinery Cotton, raw Chemicals, unclassified	3,288,465 1,777,735 456,841 499,977 599,149 287,296 392,274 95,780 162,063 151,888 212,249 120,728 93,890 177,611	2,381,080 1,595,146 429,649 441,260 573,910 405,441 1,359,843 73,248 59,163 176,726 312,269 95,370 159,082 146,737	1,075,363 703,397 461,804 180,384 190,966 119,263 12,985 106,086 35,655 35,034 25,146 66,780 54,293 51,553	
Bauxite All others	97,414 1,542,544	114,961 1,615,415	38,838 1,238,094	
Total	9,915,904	9,939,310	4,395,641	

^{°°} Vessels on which tolls are credited. Prior to July 1, 1951, Government-operated ships transited free.

SHIPPING

Norway Second In Canal Transits

SHIPS FLYING the Norwegian flag took second place among the commercial ships using the Panama Canal during the fiscal year 1962. It was the second consecutive year that Norway outdistanced Germany and Great Britain.

With a total of 1,491 vessels transiting during the 12-month period, Norway was second only to the United States in the amount of commercial traffic using the waterway. British shipping took third place and German ships ranked fourth.

Norway first took second place during fiscal year 1961 and continued to maintain this position during the past fiscal year, with an average of almost 373 vessels each month.

A total of 1,783 commercial ships flying the U.S. flag made the transit during fiscal year 1962. British flag ships numbered 1,276, while German vessels made 1,094 transits.

Other nations ranking as the Canal's best customers during the past fiscal year, according to official figures, were Japan in fifth place, with 844 ships; Greece, sixth, with 771; Liberia, seventh, with 648; the Netherlands, eighth, with 558; and Panama, ninth, with 393.

During the fiscal year, U.S.-flag traffic remained almost at a par with that of fiscal year 1961; Norwegian ships increased slightly, the Germans dropped back slightly, the Japanese decreased about 40 vessels, the Greeks added about 100 transits, and Panama remained stable. Liberia, which had 1,044 vessels transiting the Canal during fiscal year 1961, dropped to 648 ships in 1962.

Many new supercarriers were added to the list of vessels passing through the Canal. A number of them were of British and United States registry, many of them built in Japan and equipped to carry both oil and bulk cargo.

In addition, the Canal witnessed maiden arrivals of a number of large passenger ships such as the *Canberra* and *Oriana*, which have been built by

TRANSITS BY OCEAN-GOING VESSELS IN JUNE

1961 1962

Commercial		947	964
U.S. Government		10	13
Free		10	7
Total		967	984
Т	COLLS°		
Commercial	\$4,740,748	\$4,97	8,326
U.S. Government.	49,898	9'	7,739
Total	\$4,790,646	\$5,07	6,065
C	ARGO°°		
Commercial	5,757,868	5,68	4,416
U.S. Government.	47,071	110	0,938
Total	5.804.939	5.79	5.354

^{*}Includes tolls on all vessels, ocean-going and small.

** Cargo figures are in long tons.

the British for round-the-world and cruise travel. The *Canberra* paid the Panama Canal \$26,226 in tolls, the

largest amount ever paid by a passenger ship.

Commodities moving through the Canal during the year included the usual large shipments of petroleum and petroleum products moving from the Atlantic to the Pacific and the shipments of ore going through the Canal from South America to the United States and Europe.

Scrap iron reached a record level in the third quarter of the fiscal year but dropped sharply during the final 3 months, largely because of Japanese exchange controls imposed several months ago. Up to that time, scrap iron to Japan was one of the major cargoes moving southbound through the Canal.

During the last part of the fiscal year, shipments of bauxite took a more prominent position in the Atlantic to Pacific movement of commodities. Much of this aluminum ore is being produced in Jamaica and is being carried to the U.S. west coast and the Far East.

JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN
MONTHS

Date Due						
Due FAUG 03 19	Returned NG 0 = 199	Due 2	Returned			

986.3005 P187

LATIN AMERICA

3 1262 04820 4829

